BookletChartTM # Puget Sound – Hood Canal and Dabob Bay A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA # What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. # What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. # **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 <a href="http://www.nauticalcharts.noaa.gov/nsd/searchbycharts.noaa.gov/nsd (Selected Excerpts from Coast Pilot) The entrance to Hood Canal is at the lower end of Admiralty Inlet, between Foulweather Bluff and Tala Point, about 10 miles S of Marrowstone Point. It extends in a general S direction for about 44 miles and then bends sharply NE for 11 miles, terminating in flats bare at low water. The head of Case Inlet, in the S part of Puget Sound, is less than 2 miles from the head of Hood Canal. Water traffic in general is confined to tugs with log rafts, naval vessels in the upper part, and many pleasure craft. Hood Canal is a vacation area. Numerous private houses and summer cottages with small piers, mooring buoys, and floats are on both sides of the canal. There are relatively few public floats or piers, and the only commercial activities are logging and some oystering. Thorndyke Bay is a small bight on the W side of Hood Canal about 4 miles S of Squamish Harbor. An explosives anchorage is S of the bay. (See 110.1 and 110.230, chapter 2, for limits and regulations.) Bangor Wharf on the E side of the canal, 3.5 miles S of Thorndyke Bay, is the property of the Bangor U.S. Naval Submarine Base. A naval restricted area surrounds the wharf and other naval docking facilities along the E side of Hood Canal. Keyport Naval Undersea Warfare Engineering Station, 0.9 mile SSW of Bangor Wharf, is also within the restricted area. (See 334.1220, chapter 2, for limits and regulations.) Naval security zones are adjacent to the Naval Submarine Base. (See §165.1302 and §165.1311, chapter 2, for limits and regulations.) A naval operating area is in the S part of Hood Canal. (See 334.1190, chapter 2, for limits and regulations.) A naval exercise area extends N from the N boundary of the operating area to just off South Point, about 2.3 miles NE of Thorndyke Bay. Seabeck, about 6 miles SW of Bangor, is a settlement and resort at the head of Seabeck Bay, a small cove on the E shore. A marina, protected by a breakwater awash at high water, is on the S side of the bay. Berths, gasoline, diesel fuel, water, ice, supplies, and a 1½-ton hoist are available. In 2005, the marina was reported to be closed. Shoal water extends 0.5 mile from the head of the bay. Good anchorage, well protected from SE to SW weather, is available in the bay in 35 to 50 feet. Shoal water extends more than 200 yards off Misery Point, at the W side of the entrance of the bay. A light is about 300 yards NE of Misery Point, and a fish haven is close NW of the light. Fisherman Harbor is a cove on the S end of Toandos Peninsula, just E of Oak Head. It is very narrow, with a constricted entrance which is nearly bare at low water. A sandspit extends partly across the entrance. Brinnon is a village on the S side of Dosewallips River, 3.5 miles W of Oak Head, at the entrance of Dabob Bay. It has a general store and service station. Gasoline, water, and ice are available, but there is no landing pier. A log booming ground is close offshore at Brinnon. Dabob Bay, the largest inlet in the canal and separated from it by Toandos Peninsula, extends 9 miles in a N direction. The entrance is between Tskutsko Point and Sylopash Point just N of the mouth of Dosewallips River. A light is off Tskutsko Point. The W shore of Dabob Bay is particularly steep and bold, reaching an elevation of over 2,600 feet in less than 2 miles from the coast. A naval operating area is in the bay. Unlighted spherical yellow mooring buoys may be temporarily established within the bay. Navy—maintained warning lights are shown from Whitney Point, Pulali Point, and Sylopash Point on the W side of the bay, from Zelatched Point on the E side of the bay, and on the SE side of Bolton Peninsula on the N side of the bay. Flashing amber lights indicate that naval operations are in progress and all craft should keep well clear of vessels engaged in testing. Flashing red lights will be shown when naval operations close the area to navigation. Craft on the bay during these periods should stop their screws and secure their engines and depth sounders. Mariners are advised to pass no closer than 1 mile of naval vessels engaged in bottom operations unless directed otherwise by radiotelephone or other signal from the shore, picket boat, or surveillance aircraft. (See 334.1190, chapter 2, for limits and regulations.) # U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC Seattle Commander 13th CG District (206) 220-7001 Seattle, WA 2 # Table of Selected Chart Notes # PORT GAMBLE BAY The controlling depth in the entrance channel was 23 feet July 1986. ### CAUTION Mariners are warned to stay clear of the protective riprap surrounding navigational light structures shown thus: # HEIGHTS Elevations of rocks, bridges, landmarks and lights are in feet and refer to Mean High Water. Contour and summit elevation values are in feet and refer to Mean Sea Level. The tidal current vectors shown on this chart (in green) represent the average maximun speeds of flood and ebb currents, and the direction of flow. The speeds are represented the state of the way and the directions by the numbers shown, and the directions by the orientation of the vector arrows. The maximum speeds will vary through time. For exact predictions consult the Tidal Current Tables, acific Coast of North America. The prudent mariner will not rely solely o any single aid to navigation, particularly or floating aids. See U.S. Coast Guard Light Lis # CAUTION SUBMARINE PIPELINES AND CABLE Charted submarine pipelines and submarine ables and submarine pipeline and cable areas are shown as: Additional uncharted submarine pipelines and submarine cables may exist within the area o this chart. Not all submarine pipelines and subnarine cables are required to be buried, an those that were originally buried may have become exposed. Mariners should use extreme caution when operating vessels in depths of vater comparable to their draft in areas when pipelines and cables may exist, and when anchoring, dragging, or trawling. Covered wells may be marked by lighted or # AUTHORITIES Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard. # LOCAL MAGNETIC DISTURBANCE Differences of more than 2° from the norma variation have been observed in Hood Canal at # CAUTION Improved channels shown by broken lines are subject to shoaling, particularly at the edges. # NOTE D Floating security barriers have been installed at various U.S. Naval installations throughout Puget Sound. The barriers are marked by numerous Navy maintained quick flashing yellow (Q Y) lights and approximately mark the Restricted Areas surrounding the facility. # CAUTION Limitations on the use of radio signals as aids to marine navigation can be found in the U.S. Coast Guard Light Lists and National Geospatial-Intelligence Agency Publication 117. Radio direction-finder bearings to commercial broadcasting stations are subject to error and should be used with caution. Station positions are shown thus ⊙(Accurate location) o(Approximate location) LOCAL MAGNETIC DISTURBANCE Differences of more than 2° from the norma ariation have been observed in Hood Canal at Report all spills of oil and hazardous substances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR 153). # RADAR REFLECTORS Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. ### CAUTION Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. ## RACING BUOYS Racing buoys within the limits of this chart are not shown hereon. Information may be obtained from the U.S. Coast Guard District Offices as racing and other private buoys are not all listed in the U.S. Coast Guard Light List. ### AIDS TO NAVIGATION Consult U.S. Coast Guard Light List for supplemental information concerning aids to # NOAA WEATHER RADIO BROADCASTS The NOAA Weather Badio stations listed below provide continuous weather broadcasts. The reception range is typically 20 to 40 nautical miles from the antenna site, but can be as much as 100 nautical miles for stations at Puget Sound, WA WWG-24 Seattle, WA KHB-60 162,550 MHz # HORIZONTAL DATUM The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 0.657" southward and 4.500" westward to agree with this chart. For Symbols and Abbreviations see Chart No. 1 Mercator Projection Scale 1:40,000 at Lat 47° 36' North American Datum of 1983 (World Geodetic System 1984) SOUNDINGS IN FATHOMS (FATHOMS AND FEET TO ELEVEN FATHOMS) AT MEAN LOWER LOW WATER The U.S. Coast Guard operates a mandatory Vessel Traffic Services (VTS) system in the Puget Sound area. Vesse operating procedures and designated radiotelephone frequencies are published in 33 CFR 161, the U.S. Coast Pilot, and/or the VTS User's Manual. The entire area of the chart falls within the Vessel Traffic Services (VTS) # SOURCE DIAGRAM The outlined areas represent the limits of the most recent hydrographic survey information that has been evaluated for charting. Surveys have been banded in this diagram by date and type of survey. Channels maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, United States Coast Pilot. # COLREGS, 80,1395 (see note A) International Regulations for Preventing Collisions at \$ The entire area of this chart falls seaward of the COLREGS Demarcation Line | | TIDAL INFORMATION | | | | | | |--------------|-------------------|--------------------|--|--------------------|-------------------|--| | PLACE | | | Height referred to datum of soundings (MLLW) | | | | | NAME | | (LAT/LONG) | Mean Higher
High Water | Mean
High Water | Mean
Low Water | | | | | | feet | feet | feet | | | Port Gamble | | (47°52'N/122°35'W) | 10.3 | 9.4 | 2.7 | | | Lofall | | (47°49'N/122°39'W) | 10.7 | 9.8 | 2.9 | | | Bangor Wharf | | (47°45'N/122°44'W) | 11.1 | 10.2 | 2.9 | | | Seabeck | | (47°39'N/122°50'W) | 11.5 | 10.6 | 3.0 | | | Union | | (47°22'N/123°06'W) | 11.8 | 10.9 | 0.0 | | Dashes (- - -) located in datum columns indicate unavailable datum values for a title station. Real-time water levels, tide predictions, and tidal current predictions are available on the Internet from http://tidesandcurrents.noaa.gov. Note: Chart grid lines are aligned Yards 1000 0 1000 4000 5000 with true north. 2000 3000 # SOUNDINGS IN FATHOMS (FATHOMS AND FEET TO 11 FATHOMS) 2° 40' 36' JOINS CHART 18473 35' 38' 33' 39 37 34' Point Hannon 6 FI RI 2.5s 15ft 4M "2" LOCAL MAGNETIC DISTURBANCE 61 CAL MAGNETIC DIST 53' Differences of more than 2° from the norm ariation have been observed in Hood Canal a 54 S Sh M 52' 22 43/3126 19 4ARBOR FI G 6s 18ft 5M "5" FI R 4s 15ft 5M "4" 12 102 Port Gamble 16 22 17 51' Little 17 PORT GAMBLE BAY The controlling depth in the entrance channel 0 | sy 17 | 2.5s 15ft 4M "6" S Cy St was 23 feet July 1986. 22 37 PUGET SOUND TRAFFIC SERVICES AREA (see note C) S Sh M 26 36 19 47° 0 36' 35' 34 33' 57 56' 55' 54' our Corners 39' -Quatsap Point ...*(6) ... 82 REGULATED NAVIGATION AREA 165.1328 (see note A) 82 48 61 81 Chart 18458 Scale 1:25,000 0 38' 90 0 81 ∠Joins page 11 ∠ This BookletChart has been updated through: Coast Guard Local Notice To Mariners: 5012 12/11/2012, NGA Weekly Notice to Mariners: 5212 12/29/2012, Canadian Coast Guard Notice to Mariners: 1012 10/26/2012. Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:40,000 Nautical Miles Yards 1000 0 1000 2000 3000 4000 5000 10 Note: Chart grid lines are aligned with true north. **12** Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:40,000 Nautical Miles Yards 1000 0 1000 2000 3000 4000 5000 with true north. with true north. 2000 18 Printed at reduced scale. SCALE 1:40,000 See Note on page 5. Note: Chart grid lines are aligned with true north. # VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. # **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ # **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @nauticalcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.